CATALONN FOR ACTIMATED AS A STATE OF REPORT NO. RF-TR-63-7 COPY NO. 8 403 311 PARAMETRIC DESIGN CURVES FOR SHORT RANGE, HIGH ACCELERATION BALLISTIC ROCKETS 1 April 1963 U S ARMY MISSILE COMMAND REDSTONE ARSENAL, ALABAMA # DDC AVAILABILITY NOTICE Qualified requesters may obtain copies of this report from the Defense Documentation Center for Scientific and Technical Information, Arlington Hall Station, Arlington 12, Virginia. DESTRUCTION NOTICE Destroy; do not return. # PARAMETRIC DESIGN CURVES FOR SHORT RANGE, HIGH ACCELERATION BALLISTIC ROCKETS by Herman R. Oswell Department of Army Project No. 1-A-2-22901-A-202 AMC Management Structure Code No. 5221.11.144 Advanced Systems Laboratory Future Missiles Systems Division Directorate of Research and Development U. S. Army Missile Command Redstone Arsenal, Alabama # **ABSTRACT** This report is a compilation of design curves which will permit the rapid estimation of the effects of range, warhead weight, diameter, specific impulse, and propellant weight fraction on the weight and length of short range, high acceleration ballistic rockets. # TABLE OF CONTENTS | | | Page | |--------|---|-------| | I. | INTRODUCTION | 1 | | II. | SCOPE | 1 | | III. | ASSUMPTIONS | 1 | | IV. | APPLICABLE EQUATIONS | 2 | | v. | METHOD OF COMPUTATION OF GROWTH FACTORS | 4 | | VI. | PRESENTATION OF GROWTH FACTOR DATA | 4 | | VII. | VERIFICATION OF ACCURACY OF THE METHOD OF COMPUTATION | 5 | | VIII. | ROCKET LENGTHS | 5 | | IX. | LENGTH-DIAMETER TRADEOFFS | 7 | | x. | LAUNCH ANGLE TRADEOFFS | 8 | | XI. | CONCLUSIONS | 10 | | | LIST OF ILLUSTRATIONS | | | Table | | | | I | List of Constants for Curve Fit of Range Tables | 3 | | II | Verification of Accuracy of the Method of Computation | 5 | | Figure | | | | 1 | Warhead Cylindrical Length Versus W _{wh} /d ³ for Various Densities | 11 | | 2 | Motor Length Parameter Versus Growth Factor | 12 | | 3-18 | Growth Factor Versus Propellant Weight | 13-28 | # LIST OF ILLUSTRATIONS (Concluded) | | | Page | |--------|---|------| | Figure | · | | | 19 | Weight and Length Tradeoffs for Range = 20 km | 29 | | 20 | Weight and Length Tradeoffs for Range = 30 km | 30 | | 21 | Weight and Length Tradeoffs for Range = 40 km | 31 | | 22 | Comparison of Range at 30° Q.E. to Range at 45° Q.E | 32 | | 23 | Effect of Range on Growth Factor | 33 | # LIST OF SYMBOLS | Symbol | Units | Definition | |---------------------------------|---------------------|--| | С | lb/in. ² | Ballistic coefficient of the rocket at burnout $\frac{\mathbf{W}_{bo}}{\mathbf{id}^{a}}$ | | | | rocket at burnout id | | d | in. | Rocket diameter | | g | ft/sec ² | Gravity constant | | $I_{\mathtt{sp}}$ | sec | Propellant specific impulse | | i | | Drag form factor related to BRL type 2 projectile, | | | | $i = \frac{drag}{drag of type 2}$ | | k ₁ , k ₂ | | Constants in curve fit of range tables | | L_{D} | | Volumetric loading frac-
tion of motor | | ı | in. | Length | | P W F | | Propellant weight fraction, | | | | $\frac{\mathbf{w_{prop}}}{\mathbf{w_{to}} - \mathbf{w_{wh}}}$ | | $ ho_{\mathbf{wh}}$ | lb/in.3 | Average warhead density | | $^{ ho}\mathbf{p}$ | lb/in.3 | Propellant density | | Q | | Growth factor, $\frac{W_{to}}{W_{wh}}$ | | Q.E. | deg | Quadrant elevation or launch angle | | YB | | Booster mass ratio, $\frac{W_{to}}{W_{bo}}$ | | Vactual | ft/sec | Boost velocity including effects of drag and gravity | # LIST OF SYMBOLS (Concluded | Symbol | Units | Definition | |------------------------------|------------|--| | ${f v_{ideal}}$ | ft/sec | Boost velocity neglecting drag and gravity | | \mathbf{w}_{bo} | 1 b | Rocket weight at booster burnout | | $\mathbf{w}_{\mathtt{prop}}$ | 1b | Propellant weight | | $\mathbf{w_{to}}$ | 1b | Rocket weight at takeoff | | $\mathbf{w_{wh}}$ | lb | Weight of warhead section | # PARAMETRIC DESIGN CURVES FOR SHORT RANGE, HIGH ACCELERATION BALLISTIC ROCKETS #### I. INTRODUCTION The preliminary design of a rocket to satisfy a given set of performance requirements usually involves laborious calculations of the effects of various design parameters on the physical characteristics of the rocket. The data presented in this report will allow the rapid estimation of the effects of range, specific impulse, propellant weight fraction, payload weight, and diameter on the weight and length of short range, high acceleration ballistic rockets. ### II. SCOPE The data presented in this report cover the following ranges of parameters: | Range | 10 to 40 kilometers | |-----------------------------------|---------------------| | Specific impulse | 200 to 260 seconds | | Propellant weight fraction | 0.5 to 0.9 | | Payload ballistic factor, Wwh/id2 | 0.5 to 2.0 | #### III. ASSUMPTIONS The boost acceleration is assumed to be high enough so that the burning distance is very small compared to the range of the rocket. This allows the use of the Ballistics Research Laboratories range tables*, which are based on zero burning distance. ^{*}Exterior Ballistics Tables for Projectile Type 2, BRL Memorandum Report No. 1096, Aug. 1957. Boost phase drag and gravity velocity loss are assumed to be five per cent of the ideal velocity given by Equation 1. $$V_{ideal} = I_{sp} g ln \left(\frac{W_{to}}{W_{bo}} \right). \tag{1}$$ The actual burnout velocity is therefore given as $$V_{actual} = 0.95 I_{sp} g ln \left(\frac{W_{to}}{W_{bo}}\right).$$ (2) #### IV. APPLICABLE EQUATIONS ### A. Booster Mass Ratio The booster mass ratio $(W_{to}/W_{bo} = \gamma_B)$ required for a given velocity is obtained from Equation 2 as $$\gamma_{\text{req'd}} = e^{(V_{\text{B req'd}}/0.95 I_{\text{sp}} g)}$$ (3) # B. Growth Factor The growth factor of the rocket (ratio of takeoff weight to warhead weight) is derived from the definition of takeoff weight given in Equation 4, $$W_{to} = W_{wh} + \frac{W_{prop}}{PWF}, \qquad (4)$$ and the definition of burnout weight given in Equation 5, $$W_{bo} = W_{wh} + W_{prop} \left(\frac{1}{PWF} - 1 \right). \tag{5}$$ The growth factor is given as $$\frac{W_{to}}{W_{wh}} = \frac{\gamma_B \times PWF}{\gamma_B \times PWF - \gamma_B + 1.0}.$$ (6) # C. Ballistic Coefficient The ballistic coefficient used in this report is defined as $$C = \frac{W_{bo}}{id^2}, (7)$$ where i is the ratio of the drag coefficient of the rocket under consideration to the drag coefficient on which the range tables are based (BRL Type 2). The ballistic coefficient can also be defined in terms similar to those in Equation 6 by introducing a parameter which is called the warhead ballistic factor, W_{wh}/id^2 . $$C = \left(\frac{\mathbf{w_{wh}}}{id^2}\right)\left(\frac{\mathbf{PWF}}{\mathbf{y_B} \times \mathbf{PWF} - \mathbf{y_B} + 1.0}\right).$$ # D. Range Tables The BRL range tables have been fitted by an equation of the form $$V_{req^1d} = k_1 + \frac{k_2}{C}$$ (9) Values of the constants k_1 and k_2 for Q.E. = 45° are given in Table I for ranges up to 40 kilometers. Equation 9 does not accurately describe the range tables for greater ranges. Table I LIST OF CONSTANTS FOR CURVE FIT OF RANGE TABLES | Range | $\mathbf{k_1}$ | k ₂ | |-------------------------------|----------------|----------------| | $10 \text{ km } (C \leq 2.0)$ | 650 | 1,700 | | 10 km (C > 2.0) | 1,062.5 | 875 | | 20 km ($C \le 2.0$) | 700 | 4,500 | | 20 km (C > 2.0) | 1,387.5 | 3,125 | | $30 \text{ km } (C \leq 2.0)$ | 1,000 | 6,200 | | 30 km (C > 2.0) | 1,712.5 | 4,775 | | 40 km (C \leq 2.0) | 1,220 | 6,960 | | 40 km (C > 2.0) | 1,912.5 | 5,575 | # E. Length Relationships The relationship of warhead length, weight, and diameter is given as $$\frac{\mathbf{w_{wh}}}{\mathbf{d^3}} = \frac{\pi}{4} \rho_{wh} \left[0.536 \left(\frac{l}{\mathbf{d}} \right)_{\text{ogive}} + \left(\frac{l}{\mathbf{d}} \right)_{\text{cyl}} \right]$$ (10) for ogive lengths of 2.5 to 4 calibers. This relationship is plotted in Figure 1 for a 4-caliber tangent ogive nose shape. The motor length to diameter ratio is $$\left(\frac{l}{d}\right)_{\text{motor}} = \frac{W_{\text{wh}}}{d^3} \left[\frac{(Q-1)(PWF)}{L_D \rho_P \frac{\pi}{4}}\right], \qquad (11)$$ where L_D is the volumetric loading density of the motor, or V_{prop}/V_{motor} . ρ_P is the density of the propellant. Figure 2 shows the effect of Q and PWF on the ratio of $(l/d)_{motor}$ to W_{wh}/d^3 . #### V. METHOD OF COMPUTATION OF GROWTH FACTORS The method of computation of growth factors is an iteration procedure using Equations 2, 3, 6, 8, and 9. The computations were made on an IBM 1620 digital computer, and the iteration was allowed to run until the burnout velocity given by Equation 2 was within 0.5 per cent of the required velocity given by Equation 9. #### VI. PRESENTATION OF GROWTH FACTOR DATA The missile weight data are presented in Figures 3 through 18 in a dimensionless form (growth factor) in order to present the maximum amount of information on a minimum number of graphs. # VII. VERIFICATION OF ACCURACY OF THE METHOD OF COMPUTATION Several point mass trajectories have been run to verify the accuracy of the growth factor data. At each of the four ranges considered, two design points were chosen for verification on the point mass deck. Table II gives the results of these runs and a comparison with the values obtained from the method used in this study. Table II VERIFICATION OF ACCURACY OF THE METHOD OF COMPUTATION | Range, km
(Predicted) | Wwh id2 | V _{burnout} ft/sec (Predicted) | V _{burnout} ft/sec (Point mass) | Range,
km
(Point mass) | Range error, percent | |--------------------------|---------|---|--|------------------------------|----------------------| | 10 | 0.75 | 2,359 | 2, 368 | 10.44 | 4.4 | | 10 | 1.5 | 1,596 | 1,631 | 10.74 | 7.4 | | 20 | 0.75 | 3,889 | 3,944 | 21.74 | 8.7 | | 20 | 1.5 | 2,809 | 2,879 | 21.36 | 6.8 | | 30 | 0.75 | 4,536 | 4,628 | 32.68 | 8.9 | | 30 | 1.5 | 3,557 | 3,657 | 33.21 | 10.7 | | 40 | 0.75 | 4,789 | 4,899 | 43.13 | 7.8 | | 40 | 1.5 | 3,884 | 3,997 | 44.20 | 10.5 | #### VIII. ROCKET LENGTHS Because there are so many parameters affecting the length of a rocket (range, warhead weight, diameter, specific impulse, propellant weight fraction, motor volumetric loading fraction, and propellant density), it is not practical to present parametric length data. The relationships presented in Section IV. E., however, will aid in the estimation of the length of a rocket with a given set of performance parameters. A sample problem will best illustrate the method of estimating the rocket length. Assume the following parameters: 30 km Range Warhead weight 200 1ь Diameter 10 in. PWF 0.5 220 sec Isp i (drag form factor) 1.0 $0.055 \, lb/in.^3$ Warhead density 0.060 lb/in.^3 Propellant density 0.5 L_{D} (l/d)_{ogive} 1. Compute warhead density parameter. $$\frac{W_{wh}}{d^3} = \frac{200}{10^3} = 0.20 .$$ 2. Obtain length of cylindrical portion of warhead from curve. $$\left(\frac{l}{d}\right)_{cyl}$$ = 2.5 (From Fig. 1). 3. Compute warhead ballistic factor. $$\frac{W_{wh}}{id^2} = \frac{200}{(1.0)(10^2)} = 2.00.$$ 4. Obtain growth factor from curve. $$Q = 3.20$$ (From Fig. 12). 5. Compute rocket takeoff weight. $$W_{to} = Q \times W_{wh} = 3.20 \times 200 = 640 \text{ lb}$$ 6. Obtain motor length parameter from curve. $$\frac{\left(\frac{l}{d}\right)_{\text{motor}}}{\frac{W_{\text{wh}}}{d^3}} = 58 \text{ (From Fig. 2)}.$$ 7. Compute motor length in calibers. $$\left(\frac{l}{d}\right)_{motor} = 58 \times 0.2 = 11.6$$ 7. Compute rocket length in calibers. $$\left(\frac{l}{d}\right)_{\text{rkt}} = \left(\frac{l}{d}\right)_{\text{ogive}} + \left(\frac{l}{d}\right)_{\text{cyl}} + \left(\frac{l}{d}\right)_{\text{motor}} = 4.0 + 2.5 + 11.6 = 18.1.$$ 9. Compute rocket length in inches. $$l_{rkt} = 18.1 \times 10 = 181.$$ #### IX. LENGTH-DIAMETER TRADEOFFS In the absence of diameter restraints, such as minimum diameter of warhead devices, the selection of the optimum diameter for a given rocket mission is the result of tradeoffs between the length and weight of the rocket. For fin stabilized rockets, the range of length to diameter ratios usually considered runs from 8 to 20, with the lower restraint imposed because of stabilization considerations, and the upper limit imposed for structural reasons. Figures 19, 20, and 21 show length and weight tradeoffs for ranges of 20, 30, and 40 kilometers, based on a PWF of 0.65 and an I_{sp} of 240 seconds. Similar tradeoffs can be made for other values of propulsion efficiency using data presented in this report. These figures show the relationship between length and weight of rocket for various fixed warhead weights. It can be seen that there is an asymptote at each end of the constant payload curves, showing that there is a minimum rocket weight regardless of how much the diameter is reduced. There is also a minimum length, regardless of how much the diameter is increased. The selection of the optimum diameter for a given payload weight must therefore be based on consideration of the following factors: - 1. Rocket length to diameter ratio. - 2. Maximum allowable length. - 3. Maximum allowable weight. - 4. Special warhead considerations limiting the diameter. - 5. Storage. - 6. Boost acceleration requirements (acceleration is inversely proportioned to motor l/d because of interior ballistic limitations). - 7. Accuracy requirements (free flight dispersion due to meteorogical effects are reduced by high ballistic coefficients, which correspond to long, slender configurations). #### X. LAUNCH ANGLE TRADEOFFS In certain cases it may be desirable that a system be designed to achieve a certain range at a launch angle less than the optimum, in order to reduce time of flight and to decrease the sensitiveness of the rocket to meteorological effects. Figure 22 shows the effect on range of launching at 30° Q.E., compared to launching at 45° Q.E., which is near optimum. Since this figure only shows the range reduction at the lower Q. E., it is necessary to know the relationship between range and growth factor to compute the effect of Q. E. on growth factor required to achieve a given range. Fortunately, the relationship between range and growth factor is nearly linear, as illustrated by Figure 23. As a first approximation, the percentage increase in growth factor required to achieve a given range at a Q.E. other than 45° will be equal to the percentage range reduction given in Figure 22 for that Q. E. An example will illustrate how this correction can be made. Assume that it is desired to estimate the weight of a rocket with a range of 30 kilometers at 30° Q.E. This rocket has the following characteristics: $W_{wh} = 150 \text{ lb}$ Diameter = 10 in. $$PWF = 0.5$$ $$I_{sp} = 220$$ i (drag form factor) = 1.0 1. Compute warhead ballistic factor. $$\frac{W_{\text{wh}}}{id^2} = \frac{150}{(1.0)(10^2)} = 1.5 \text{ lb/in.}^2$$ 2. Read growth factor required for 45° Q.E. from Figure 12. $$Q_{45^{\circ}} = 3.70$$ 3. Compute rocket weight at takeoff and burnout. $$W_{to} = Q \times W_{wh} = (3.70)(150) = 555 \text{ lb}$$ $$W_{bo} = W_{to} - PWF (W_{to} - W_{wh}) = 555 - 0.5(555 - 150)$$ $$= 347.5 \text{ lb}$$ 4. Compute ballistic coefficient. $$\frac{W_{bo}}{id^2} = \frac{347.5}{(1.0)(10^2)} = 3.475$$ 5. Compute burnout velocity. $$V_{\text{B actual}} = 0.95 I_{\text{sp}} g \ln (Y_{\text{B}}) = 0.95(220)(32.2) \ln \frac{555}{347.5}$$ = 3,150 ft/sec 6. Obtain range reduction for 30° firing compared to 45° firing from Figure 22. $$\frac{R_{30}}{R_{45}}$$ = 0.86 (14% reduction) 7. Compute increased growth factor (assuming a linear relationship between growth factor and range). $$Q_{30^{\circ}} = \frac{Q_{45^{\circ}}}{0.86} = \frac{3.70}{0.86} = 4.30$$ 8. Compute rocket weight required for range of 30 kilometers at 30° Q.E. $$W_{to} = Q \times W_{wh} = 4.3 \times 150 = 645 lb$$ #### XI. CONCLUSIONS The data presented in this report will permit the rapid estimation of rocket weights and lengths for given sets of performance requirements. The data are especially useful in the determination of weight-length-diameter tradeoffs, and the assessment of the relative importance of the propulsion efficiency parameters, I_{sp} and PWF. This report is intended for use in making "first-cut" approximations only, and should be followed by more detailed studies on each design point selected. Figure 1. WARHEAD CYLINDRICAL LENGTH VERSUS $W_{\mbox{wh}}/d^3$ FOR VARIOUS DENSITIES. Figure 2. MOTOR LENGTH PARAMETER VERSUS GROWTH FACTOR Figure 3. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 4. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 5. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 6. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 7. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 8. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 9. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 10. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 11. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 12. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 13. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 14. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 15. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 16. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 17. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 18. GROWTH FACTOR VERSUS PROPELLANT WEIGHT FRACTION. Figure 19. WEIGHT AND LENGTH TRADEOFFS FOR RANGE = 20 KM. Figure 20. WEIGHT AND LENGTH TRADEOFFS FOR RANGE = 30 KM. Figure 21. WEIGHT AND LENGTH TRADEOFFS FOR RANGE = 40 KM. Figure 22. COMPARISON OF RANGE AT 30° Q. E. TO RANGE AT 40° Q. E. Figure 23. EFFECT OF RANGE ON GROWTH FACTOR. Report No. RF-TR-63-7 Chief, Systems Integration Branch WILLIAM C. McCORKLE, JR. WILLIAM C. McCORKLE, JR. // Director, Advanced Systems Laboratory # **DISTRIBUTION** | | Сору | |--|---| | In accordance with U. S. Army Missile Command
Distribution List A for Technical Reports, dated
11 March 1963 | 1-98 | | Director Ballistics Research Laboratories Aberdeen Proving Ground, Maryland ATTN: Mr. D. O'Neil | 99-100 | | Commandant U. S. Military Academy West Point, New York ATTN: Librarian | 101-102 | | AMSMI-W -R -RK -RG -RR -RS -RL -RT -RF -RFS -RFS -RFC -RFE -RFSI -RB -RAP -RH | 103
104
105
106
107
108
109
110
111
112-122
123,124
125,126
127-147
148-153
154 | | AD Acception No. | UNCLASSIFIED | AD Accession No. | UNCLASSIFIED | |--|--------------------------------|---|--------------------------------| | A STATE OF THE PERSON P | 1 Extendes bellieties Mathe | Ministry Ministry | 1 Exterior hallistics Mathe. | | Anny made Command, Directorate of Newstern | | of My manue Commann, Discussed of Newson | ojenjena jenerali | | and Development, Advanced Systems Laboratory, | | and Development, Advanced Systems Laboratory, | IDECACEL SERVICES | | Redsone Amenal, Alabama | 2. RocketsDesign | Redstone Amenal, Alabama | 2. RocketsDesign | | PARAMETRIC DESIGN CURVES FOR SHORT | 3. Rockets Exterior ballistics | PARAMETRIC DESIGN CURVES FOR SHORT | 3. RocketsExterior ballistics | | RANGE, HIGH ACCELERATION BALLISTIC | 4. Rockets Range | RANGE, HIGH ACCELERATION BALLISTIC | 4. Rockets Range | | ROCKETS (U) - Herman R. Grwell | 5. Rockets Specific impulse | ROCKETS (U) - Herman R. Oswell | 5. RocketsSpecific impulse | | | 6. RocketsWeight | | 6. RocketsWeight | | Army Mel Cand RF-TR-63-7, 1 Apr 63, 35 pp - | I. Oswell, Herman R. | Army Msl Cmd RF-TR-63-7, 1 Apr 63, 35 pp - | I. Orwell, Herman R. | | illus. Unclassified Report | | illus. Unclassified Report | | | • | DISTRIBUTION: Copies | | DISTRIBUTION: Copies | | This report is a compilation of design curves which | obtainable from DDC, Arling- | This report is a compilation of design curves which | obtainable from DDC, Arling- | | will permit the rapid estimation of the effects of | ton Hall Station, Arlington | will permit the rapid estimation of the effects of | ton Hall Station, Arlington | | range, wurhead weight, diameter, specific impulse, | 12, Virginia. | range, warhead weight, diameter, specific impulse, | 12, Virginia. | | and propellant weight fraction on the weight and | | and propellant weight fraction on the weight and | | | length of short range, high acceleration ballistic | | length of short range, high acceleration ballistic | | | rockets. | | rockets. | | | AD Accepton No. | UNCLASSIFIED | AD Accession No. | UNCLASSIFIED | | w Missile Command | 1. Exterior ballistics Mathe- | Army Missile Command, Directorate of Research | 1. Exterior ballistics Mathe- | | and Demelonment. Advanced Systems Laboratory. | | and Development, Advanced Systems Laboratory, | matical analysis | | Posttone Americal Alabama | 2. Rockets Decien | Redstone Amenal, Alabama | 2. RocketsDesign | | PARAMETER DESIGN CIRVES FOR SHORT | | | 3. Rockets Exterior ballistics | | RANCE HECH ACCEPTATION BALLISTIC | | RANGE, HIGH ACCELERATION BALLISTIC | 4. Rockets Range | | BOCKETS (II) - Herman R. Orwell | | ROCKETS (U) - Herman R. Orwell | 5. Rockets Specific impulse | | | | | 6. RocketsWeight | | Army Mal Card RF-TR-63-7, 1 Apr 63, 35 pp - | • | Azmy Msl Cmd RF-TR-63-7, 1 Apr 63, 35 pp - | | | ilba. Unclassified Report | | illus. Unclassified Report | DISTRIBUTION: Copies | | | DISTRIBUTION: Copies | | obtainable from DDC, Arling- | | This report is a compilation of design curves which | obtainable from DDC, Arling- | This report is a compilation of design curves which | ton Hall Station, Arlington | | will permit the rapid estimation of the effects of | ton Hall Station, Ar lington | will permit the rapid estimation of the effects of | 12, Virginia. | | range, warhead weight, diameter, specific impulse, | 12, Virginia. | range, warhead weight, diameter, specific impulse, | | | and propellant weight fraction on the weight and | | and propellant weight fraction on the weight and | | | length of short range, high acceleration ballistic | | length of short range, high acceleration ballistic | | | rockets. | | rockets. | | | | | | |